DiPOLE - An Efficient and Scalable HEC-DPSSL System <u>Paul Mason</u>, Klaus Ertel, Saumyabrata Banerjee, Jonathan Phillips, Stephanie Tomlinson, Steve Blake, Justin Greenhalgh, John Collier 7th HEC-DPSSL Workshop, Lake Tahoe, California 12-14th September 2012 #### paul.mason@stfc.ac.uk STFC Rutherford Appleton Laboratory, R1 2.62 Central Laser Facility, OX11 0QX, UK +44 (0)1235 778301 #### Motivation - Develop next generation high-energy PW-class lasers - Multi-J to kJ, multi-Hz, multi-% efficiency - Enhance laser plasma research capabilities - Ultra-intense light-matter interactions - Develop real world applications - Ultra-intense light-matter interactions - Compact laser driven particle accelerators - Laser driven UV & X-ray sources - Inertial confinement fusion - HEC-DPSSL amplifiers needed - Pumping fs-OPCPA or Ti:S amplifiers - ns-drive laser for ICF # DiPOLE Amplifier Concept - Diode-pumped multi-slab amplifier - Ceramic Yb:YAG gain medium - Co-sintered absorber cladding for ASE suppression - Distributed face-cooling by stream of <u>cold</u> He gas - Heat flow along beam direction - Low overall aspect ratio & high surface area - Operation at cryogenic temperatures - Higher o-o efficiency reduction of re-absorption - Increased gain cross-section - Better thermo-optical & thermo-mechanical properties - Graded doping profile - Equalised heat load in each slab - Reduces overall thickness (up to factor of ~2) - Scalable design - 10 J, 100 J & 1 kJ Schematic of 1 kJ head design ### DiPOLE Prototype Amplifier #### Aims - Demonstrate viability of concept - Validate & calibrate numerical models - Test cryogenic gas-cooling technology - Test (other) ceramic gain media #### Specification 10 J @ 10 Hz, 25% o-o efficiency #### Design - 4 x co-sintered ceramic YAG disks - 1.1 & 2.0 at% Yb³⁺ doping - Cr⁴⁺ absorbing cladding - Aerodynamically shaped vanes - CFD modelling ∆T ~ 3 K - Design temperature ~ 175 K - LN₂ based cryogenic gas cooling system ### Diode Pump Laser - Built by Consortium - Ingeneric, Amtron & Jenoptic - Two systems supplied - $-\lambda_0 = 939 \text{ nm}, \Delta \lambda_{\text{FWHM}} < 6 \text{ nm}$ - 80% energy within \pm 3 nm - 33% energy within \pm 1 nm - Peak power 20 kW, single-shot to 10 Hz - Pulse duration 0.2 to 1.2 ms - Square beam 20 mm x 20 mm - Divergence 6° x 4° (H x V) - Brightness ~ 0.7 kW/cm²/sr # **DiPOLE Laboratory** ### Initial Amplification Results – Winter 2011 - Gain v. Temperature & Wavelength - Single-pass measurement using CW tuneable ECDL ## First Pulse Amplification Results 3 & 4-pass bow-tie extraction architecture #### Pump Pulse Duration ASE limiting performance at low temperature #### Temperature Dependence & Beam Quality - Little difference between 1 Hz & 10 Hz profiles - Weak thermal aberrations #### Conversion Efficiency More details in Optics Letters, 2175, <u>37</u>, No.12 (2012) # Experiment v. Modelling Multi (6 to 8) pass architecture required to allow maximum energy extraction at > 150 K with minimal ASE loss # Advanced Image Relaying Multi-pass Up to 8 passes, full relay imaging & spatial filtering Central Laser Facility #### Recent Amplification Results – Summer 2012 4-pass conversion at 110 K Energy stability at 10 Hz # 6-pass Performance at 1 Hz ### Next Generation 100 J Amplifier - Detailed design near completion - Single head seeded by DiPOLE 10J - 4-pass extraction architecture - Tenders for key components issued - Gain media - Pump diodes - Cryo-system (to be issued shortly) - New 100 J laboratory refurbished - Component delivery/installation - Commence in 2013 100 J Comparison of amplifier head sizes #### Pump Diode Sources - Specification - 2 x 200 kW peak power - Pulse duration 1 ms - Tuneable 0.5 to 1.2 ms - Single-shot to 10 Hz - Target brightness ≥ 1.3 MW/cm²/sr - Divergence ratio 2.5°: 5.0° (H:V) - Square 63 mm x 63 mm beam - Centre wavelength 939.5 nm - >76% energy within ± 3 nm - Tender responses under review - 5 bidders #### Gain Media - Specification - 6 x Yb:YAG ceramic slabs - 120 mm x 120 mm square - Yb-doped region 100 mm x 100 mm - Doping 0.4, 0.6 & 1.0 at.% - Cr⁴⁺ cladding 10 mm wide - Attenuation @ 1030 nm = 3 ± 1 cm⁻¹ - Tenders responses under review - 4 bidders #### Schematic of New DiPOLE Labs # Future Upgrade to Astra-Gemini - Replace flashlamp based pump lasers with frequencydoubled DiPOLE 100 J - New Ti:sapphire amplifier head design - Two synchronised beams, independently configurable - Multi-Hz PRF - Contrast > 10^{10} - Intensity ~ 10^{22} W/cm² #### **Conclusions & Plans** - Cryogenic gas cooled Yb:YAG amplifier offers potential for efficient, high energy, high repetition rate operation - 24% optical-to-optical efficiency demonstrated - Multi-slab architecture scalable to at least 1 kJ - DiPOLE prototype amplifier shows promising results - Expect to demonstrate 10 J @ 10 Hz shortly - Development of temporally-shaped fibre front end - Development of next-generation 100 J amplifier begun - Plan to use this as a pump for new Ti:sapphire head to develop multi-Hz PW capability at CLF Thank you for your attention! Any Questions?